| <br>EARTH'S RADIANA | | |---------------------|--| | CERES | | | <br>Samoro | | | <br>NASA | | ~ The entire Instrument Working Group Team ~ **Earth Radiation Budget Workshop 2010** École Normale Supérieure (ENS) Paris, France September 13, 2010 ### **Outline** #### **CERES FM1-FM6 Instrument Status Report (Priestley)** - EOS Flight Hardware Performance & Status - EOS Data Product Status - Climate Data Record Continuity Path Forward - FM5 on NPP - FM6 on JPSS 1 - ERBS on JPSS -2 #### **Edition 3 Results for Validation & Testing (Thomas)** - CERES FM1-FM4 Edition3 Radiometric Calibration Update - Edition3 Spectral Darkening Correction & Validation, Results for Terra # **Instrument Working Group Personnel** #### **Science** - Susan Thomas Audra Bullock Janet Daniels Phil Hess Suzanne Maddock Mohan Shankar Nathan Smith Nitchie Smith Peter Szewczyk Robert Wilson #### **Data Management** - Denise Cooper - - Dale Walikainen - Mark Bowser **Thomas Grepiotis** Jeremie Lande Dianne Snyder Richared Spivak Mark Timcoe #### **Mission Operations** - Bill Vogler - - James Bailey - **Christopher Brown** Jim Donaldson John Butler William Edmonds Kelly Teague #### **S/C Integration & Test** Roy Zalameda Mike Tafazoli Eugene Sutton Gene Andrews Significant increases have been necessary to implement new FM5 and FM6 work # Radiometric Performance Requirements # CERES is defined as a class 'B' Mission 5-year design Lifetime | Spectral<br>Regions | So | lar | Terre | Atmospheric<br>Window | | |-------------------------------|---------------------------|-------------------------------|---------------------------|------------------------------|-------------| | Wavelengths | 0.3 - 5.0 μm 5.0 - 200 μm | | | | 8 - 12 μm | | Scene levels | <100 w/m <sup>2</sup> -sr | >100 w/m <sup>2</sup> -sr | <100 w/m <sup>2</sup> -sr | >100 w/m <sup>2</sup> -sr | All Levels | | Accuracy<br>Requirements | 0.8 w/m <sup>2</sup> -sr | 1.0 % | 0.8 w/m <sup>2</sup> -sr | 0.5 % | 0.3 w/m²-sr | | SOW Stability<br>Requirements | | < 0.14%/yr | | < 0.1%/yr | | | Climate<br>Stability Goals | | < 0.6 w/m²/dec<br>< 0.03 %/yr | | < 0.2 w/m²/dec<br>< 0.02%/yr | | - Requirements for CERES are more stringent than ERBE's by a factor of 2 - Requirements per Ohring et. al. are more stringent than CERES by a factor of 3-5 Calibrate, Calibrate, Calibrate.... ## Why is CERES Climate Quality Calibration so difficult? A question of time scales, experience and balancing accuracy with providing data products to the community. - Calibrated Radiances have been released on ~6 month centers - 6 months is just a blink of an eye when analyzing long term trends... Same time scale as phenomena which influence instrument response - Beta Angle - Earth Sun Distance - Orbital shifts - Instrument Operational modes (I.e RAPS vs. Xtrack) Design weaknesses and failures in onboard calibration hardware - full spectral range of observations not covered by cal subsystems Complicates separation of instrument 'artifacts' from natural variability. Edition3 reprocessing of the first 10 years of radiances allows a more rigorous identification and separation of instrument artifacts and climate signals. # **Enabling Climate Data Record Continuity** #### **CERES Flight Schedule** | Spacecraft | Instruments | Launch | Science<br>Initiation | Collected Data<br>(Months) | | | |------------|-------------|----------------|-----------------------|----------------------------|--|-------| | TRMM | PFM | 11/97 | 1/98 | 9 | | | | Terra | FM1, FM2 | FM1, FM2 12/99 | | FM1, FM2 12/99 | | 122 + | | Aqua | FM3, FM4 | 5/02 | 6/02 | 95 + | | | | NPP | FM5 | 9/11 | - | - | | | | JPSS - 1 | FM6 | 2016 | - | - | | | | JPSS - 2 | ERBS | 2019 | - | - | | | #### 39 + Instrument Years of Data # **Enabling Climate Data Record Continuity** CERES #### **CERES Flight Schedule** # **Enabling Climate Data Record Continuity** # **Agency Roles and Responsibilities** | Mission | Instruments | • | ole Agency<br>oudget) | Implementation | | | |------------|--------------------|-------------------|-----------------------------|---------------------|-----------------------------|--| | 1011351011 | motiumento | Hardware | Science, Data<br>Processing | Hardware | Science, Data<br>Processing | | | EOS | PFM-FM4 | NASA | NASA | NASA<br>Procurement | NASA<br>Science Team | | | NPP | FM5 | NASA/ <i>NOAA</i> | NASA | NASA<br>Procurement | NASA<br>Science Team | | | JPSS-1 | FM6 | NOAA | TBR | NASA<br>Procurement | TBR | | | JPSS-2 | CERES<br>follow-on | NOAA | TBR | NASA<br>Procurement | TBR | | # **EOS Status** # **CERES/EOS Operational History** With the exception of the SW channel on the CERES/Aqua FM-4 Instrument, the CERES Terra/Aqua instruments are functioning nominally... | Spacecraft | Instruments | Launch | Science<br>Initiation | Collected Data (Months) | |------------|-------------|--------|-----------------------|-------------------------| | TRMM | PFM | 11/97 | 1/98 | 9 | | Terra | FM1, FM2 | 12/99 | 3/00 | 122 + | | Aqua | FM3, FM4 | 5/02 | 6/02 | 95 + | | NPP | FM5 | 9/11 | - | - | | JPSS - 1 | FM6 | 2015 | - | - | | JPSS - 2 | ERBS | | - | - | #### 37 + Instrument Years of Data # Terra/Aqua Instrument and ERBE-Like Availability | Spacecraft | Product | Version | Available | Months Processed | |------------|-----------|----------|---------------|--------------------| | TRMM | BDS | Edition1 | Yes | 1/98 - 8/98 , 3/00 | | | ERBE-Like | Edition1 | Yes | 1/98 - 8/98 , 3/00 | | | | Edition2 | Yes | 1/98 - 8/98 , 3/00 | | Terra | BDS | Edition1 | Yes | 2/00 - present | | | | Edition2 | Yes | 2/00 - 8/10 | | | | Editon3 | Yes | 2/00 – 3/09 | | | ERBE-like | Edition1 | Yes | 2/00 - present | | | | Edition2 | Yes | 2/00 – 8/10 | | | | Editon3 | In Production | 2/00 – 3/09 | | Aqua | BDS | Edition1 | Yes | 6/02 - present | | | | Edition2 | Yes | 6/02 - 8/10 | | | | Editon3 | ASDC Testing | 2/00 – 3/09 | | | ERBE-like | Edition1 | Yes | 6/02 - present | | | | Edition2 | Yes | 6/02 - 8/10 | | | | Editon3 | ASDC Testing | 2/00 – 3/09 | Note: Red text indicates months are in final validation prior to public release. ## **Cal/Val Protocol Overviews** Edition1\_CV - Static Algorithms and coefficients - baseline product used in cal/val protocol Edition2 - Utilizes temporally varying coefficients to correct for traceable radiometric drift. All spectral changes are broadband and 'gray'. Edition3 - Accounts for temporally varying spectral artifacts in the SW and LW measurements. User Applied Revisions - Advance capabilities to the users prior to the release of the next Edition. Edition2 products lag Edition1 by a minimum of 6-12 months # **CERES Calibration Input Parameters** # Coefficients updated in Cal/Val Protocols Traceability Matrix | Category | Parameter | Edition1 | Edition2 | Edition3 | | |------------|-------------------------------|-------------------|--------------------------------------|---------------------------------|--| | Radiometry | Gain | Static | Piecewise linear ~ 6 month intervals | Continuous, based upon ICS | | | | Spectral Response | Static | Gray Changes | Wavelength<br>Dependent Changes | | | | Scan Dependent Offsets | Ground | Ground | Terra - DSCAL<br>Aqua -TBD | | | | 2 <sup>nd</sup> Time Constant | Ground | Ground | Flight | | | | Thermal Correction | Common Correction | Common Correction | Instrument Specific | | | | IBB PRT Coefficients | Static | Static | Static | | | Pointing | Alignment | Static | Static | Static | | | | Gimbal Offsets | Static | Static | Static | | | | Time Response | Static | Static | Static | | # **FM-5 Status** # **CERES Compatibility with NPP Spacecraft** #### **Observatory Information** - Launch Readiness September, 2011 - Location Vandenberg AFB - Launch Vehicle Delta II - Altitude 824 Km - CERES FOV increases to ~ 24Km - Inclination Sun-Synch, 98.7-deg - Crossing Time 1:30pm, Ascending - Payload - - CERES - VIIRS - OMPS - CRIS - ATMS #### **CERES FM5 Hardware Status & Near-Term Activities** - Fabrication, Assembly and Test Program is complete - Ground Calibration was most extensive to date in the CERES Program - 33 days under continuous vacuum - 6 supplemental tests beyond legacy procedure - NGST Test Team did an outstanding job... - System Acceptance Review 10/30 at NGST - Shipped to BATC on 11/2/09 - Mechanical/Electrical Integration to NPP spacecraft completed 11/11/08 - P12 Connector Replacement completed 1/27/09 - System End-to-End Test completed 2/12-26/09 - Ground Calibration TIM at NGST 3/26/09 - Observatory Pre-environmental Test Readiness Review 9/20-21/10 - Spacecraft Environmental Campaign 11/10-4/11 - NPP 'Official' Launch Readiness Date is currently September, 2011 - Initial NPP launch date was mid-2006 # **FM-6 Status** #### **CERES FM6 Status & Near-Term Activities** - Project received ~\$5M for FM6 in CY08 - Allowed for enhanced study phase only, start 11/08 - review of legacy processes and procedures - Initial Spacecraft/sensor ICD development - Upgraded on-board calibration equipment design studies (ASIC3 Report) - Long Lead item procurements authorized 3/09 - Contract negotiations completed 4/23/09 - Key Milestone Dates (Preliminary) - Authority To Proceed 5/1/09 - Systems Readiness Review 9/22/09 - Delta Preliminary Design Review January 2010 - Delta Critical Design Review September 28, 2010 - Delivery July 2012 - Launch Readiness Date of <u>Jan, 2015</u> - Launch Date of Oct. 2016 # Proposed Implementation Strategy to Address CERES/EOS Calibration Subsystem Design Weaknesses and Failures # Recommended Improvements to CERES FM6 | Capability | PFM through FM-5 | FM-6 | Rationale for Change | |---------------------------------------------|--------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------| | Longwave /<br>Window Channel | 8 - 12 micron | 5 – 100 Micron | - Risk Reduction - Improved 3-Channel Consistency Test | | New Solar<br>Calibration MAM | Surface Reflectance<br>Instability | - Improved Coating - Enhanced Screening - Stability Monitor | Need for functional stability monitor | | Shortwave Internal<br>Cal Source<br>Upgrade | <ul><li>Lack of sensitivity in<br/>blue region</li><li>Unstable Reference<br/>Detector</li></ul> | <ul> <li>Addition of source in blue region</li> <li>New Reference Detector identified</li> </ul> | Requirement for ability to detect changes in spectral response function. | | Blackbody<br>Temperature<br>Range | Blackbody Temperature Minimum internal blackbody set point temperature too | | Eliminates second-order<br>effects caused by<br>blackbody being warmer<br>than Earth | **Green: Funding not currently available** # **NASA** Recommended Implementation Both the MAM improvement (with reference detector) and SWICS improvement (blue source) are required to meet performance requirements: #### **Impact** This will provide a robust onboard calibration system that can: - i) identify any changes in instrument gain; - ii) identify changes in the shortwave channel separately from the shortwave part of the total channel; - iii) provide a direct measure in the blue region to detect and correct for spectral darkening associated with molecular contamination; - iv) be able to correct for spectral degradation even if either the MAM or associated reference detector failed to meet the expected performance. #### **Conclusion** Recommended improvements provide the minimal level of redundancy that <u>will</u> <u>ensure the CERES FM6 observational requirements are met and rigorously verified</u>, given the expected operational environment. # **Current Implementation: Funding Limited** No funding is available to implement either the MAM improvement (with reference detector) or SWICS improvement (blue source): #### **Impact** ⇒ There will be no direct means of quantifying and correcting for expected measurement loss of sensitivity with time in the Reflected Solar Bands. #### **Conclusion** ⇒ High probability that CERES FM6 Observational requirements will not be met. #### Result CERES Project Office has no choice but to move forward with the legacy EOS onboard SW calibration sources as the baseline design for FM-6. # **CERES Follow-on status** Currently known as 'Earth Radiation Budget Sensor', or ERBS #### **CERES Follow-on Status & Near-Term Activities** - NOAA Sponsored a workshop on 'Continuity of Earth Radiation Budget (CERB) Observations: Post-CERES Requirements' - Asheville, North Carolina, July 13-14, 2010 - Draft workshop report currently in circulation - Instrument Break-Out group endorsed performance requirements specified in earlier multi-agency workshops - Achieving Satellite Instrument Calibration for Climate Change (ASIC3) - Nominal Schedule - Contract in place FY'12 - Delivery of first flight Model FY'16 #### **Proposed ERBS Radiometric Performance Requirements** #### **CERES vs. ERBS** | Parameter | Spectral<br>Band | CERES | ERBS | |------------|------------------|-------|------| | Accuracy | SW | 2.0 | 1.0 | | (%/decade) | TOT | 1.0 | 0.5 | | | LW | 1.0 | 0.5 | | Stability | SW | 1.4 | 0.3 | | (%/decade) | TOT | 1.0 | 0.3 | | | LW | 1.0 | 0.3 | • Proposed requirements for ERBS are more stringent than CERES by a factor of 2-5 Calibrate, Calibrate, Calibrate.... # **Summary** ## **BACK-UP SLIDES** # Radiometric Performance Requirements # CERES is defined as a class 'B' Mission 5-year design Lifetime | Spectral<br>Regions | So | lar | Terre | Atmospheric<br>Window | | |-------------------------------|---------------------------|-------------------------------|---------------------------|------------------------------|-------------| | Wavelengths | 0.3 - 5.0 μm 5.0 - 200 μm | | | | 8 - 12 μm | | Scene levels | <100 w/m <sup>2</sup> -sr | >100 w/m <sup>2</sup> -sr | <100 w/m <sup>2</sup> -sr | >100 w/m <sup>2</sup> -sr | All Levels | | Accuracy<br>Requirements | 0.8 w/m <sup>2</sup> -sr | 1.0 % | 0.8 w/m <sup>2</sup> -sr | 0.5 % | 0.3 w/m²-sr | | SOW Stability<br>Requirements | | < 0.14%/yr | | < 0.1%/yr | | | Climate<br>Stability Goals | | < 0.6 w/m²/dec<br>< 0.03 %/yr | | < 0.2 w/m²/dec<br>< 0.02%/yr | | - Requirements for CERES are more stringent than ERBE's by a factor of 2 - Requirements per Ohring et. al. are more stringent than CERES by a factor of 3-5 Calibrate, Calibrate, Calibrate.... # **EOS Calibration Report** # **CERES Unfiltered Radiance Summary** # •Cal/Val Protocol demonstrates radiometric stability of the data products through 12/2009 of.... | | Edition1_CV | | | Edition2 | | | Edition2_Rev1 | | | Edition 3 | | | | | | | |-------------------|-------------|------|------|----------|------|------|---------------|-----|------|-----------|-----|-----|-----|-----|-----|-----| | | FM1 | FM2 | FM3 | FM4 | FM1 | FM2 | FM3 | FM4 | FM1 | FM2 | FM3 | FM4 | FM1 | FM2 | FM3 | FM4 | | LW <sub>day</sub> | .3 | .6 | .4 | .4 | .125 | .125 | .3 | .3 | .125 | .125 | .15 | .15 | <.1 | <.1 | <.1 | <.1 | | <b>LW</b> night | .1 | .125 | .125 | .125 | <.1 | <.1 | .1 | .1 | <.1 | <.1 | .1 | .1 | <.1 | <.1 | <.1 | <.1 | | sw | .2 | .4 | .4 | .5 | .2 | .3 | .3 | .4 | <.1 | <.1 | .25 | .25 | <.1 | <.1 | <.1 | <.1 | | WN | <.1 | <.1 | .1 | .1 | <.1 | <.1 | .1 | .1 | <.1 | <.1 | .1 | .1 | <.1 | <.1 | <.1 | <.1 | Note: Values apply to all-sky global averages Units are in %/yr # **CERES Edition2 Calibration Summary** Residual calibration errors in CERES Edition2 data products are dominated by spectral degradation of sensor optics in the reflected solar bands. (SW and SW/TOT) #### This results in - Artificial decreasing trend in the reflected solar measurements - User Applied Revision developed to correct All-sky and Clear Ocean Scenes - Divergence between daytime and nighttime OLR records with time. - LWday = Total Shortwave - LWnight = Total Occurs on all four CERES EOS sensors to varying degrees Highly correlated to several factors - Operational Mode - Solar Cycle - Atomic Oxygen fluence levels Instability of the Solar Diffusers (MAM's) and lack of adequate Spectral coverage in the onboard SW sources greatly complicates the characterization and removal of this phenomena # **Operational Mode and Direct Compare** Crosstrack (FAPS) Stowed Mixed Crosstrack/Biaxial Instrument operating in RAPS mode drops in SW response relative to instrument operating in cross-track mode. # **OLR Day Night Difference Trends: Tropical Mean** # **CERES Edition3 Calibration Report** #### **Edition3 Calibration Protocol: Updates** #### Re-Analysis of Ground Calibration Data - Update uncertainty analysis - Verify at-launch Radiometric Gains - Verify at-launch Spectral Response Functions #### In-Flight Radiometric coefficient updates - Gain - Thermal Correction - Offsets - 2<sup>nd</sup> Time Constant #### Establish a common Radiometric Scale across all CERES Sensors - Flight Model 1 chosen as the standard Determine optimal Spectral Response Functions to account For spectral darkening in the reflected solar bands. # **CERES Edition3 Calibration Report** #### **Edition3 Calibration Protocol: Updates** #### **Re-Analysis of Ground Calibration Data** - Update uncertainty analysis - Verify at-launch Radiometric Gains - Verify at-launch Spectral Response Functions #### In-Flight Radiometric coefficient updates - Gain - Thermal Correction - Offsets - 2<sup>nd</sup> Time Constant #### Establish a common Radiometric Scale across all CERES Sensors - Flight Model 1 chosen as the standard Determine optimal Spectral Response Functions to account For spectral darkening in the reflected solar bands. Determination of <u>Unfiltered</u> Radiances **Determination** of *Filtered* Radiances # **CERES Edition3 Calibration Report** #### **Edition3 Calibration Protocol: Updates** #### **Re-Analysis of Ground Calibration Data** - Update uncertainty analysis - Verify at-launch Radiometric Gains - Verify at-launch Spectral Response Functions In-Flight Radiometric coefficient updates - Gain - Thermal Correction - Offsets - 2<sup>nd</sup> Time Constant Establish a common Radiometric Scale across all CERES Sensors - Flight Model 1 chosen as the standard Determine optimal Spectral Response Functions to account For spectral darkening in the reflected solar bands. Determination of <u>Unfiltered</u> Radiances Determination of *Filtered* Radiances #### **CERES: At-Launch Uncertainty Analysis** #### Introducing wavelength dependent uncertainties to classify confidence as a function of scene type | | | Error W/m <sup>2</sup> -sr | Error % | | |----------------------------|------|----------------------------|---------|-------------------------------------------------------------------------------------------------------------------| | Shortwave Channel Accuracy | | 0.750 | 1.00% | 4.2.4.3 Shortwave Channel Accuracy. The allocation of shortwave | | Ground Errors | A1 | 0.48 | 0.64% | SQRT((Cal Process)^2+(Cal Facility)^2+(Instrument)^2) | | Calibration Process | A11 | 0.18 | | 4.2.4.3.1.1 Calibration Process (A11). The ground calibration process, which inclu | | Spectral Knowledge | A111 | 0.075 | 0.100% | | | NFBB Aperature | A112 | 0.008 | 0.010% | | | Data Reduction | A113 | 0.075 | 0.100% | | | TACR Transfer | A114 | 0.008 | 0.010% | | | SA Thermal Model | A115 | 0.150 | 0.200% | | | CSR Radiance | A116 | 0.002 | 0.002% | | | Calibration Facility | A12 | 0.38 | 0.50% | 4.2.4.3.1.2 Calibration Facility (A12). The ground calibration facility shall cause st | | NFBB | A121 | 0.075 | 0.100% | | | Cold Space Reference | A122 | 0.015 | 0.020% | | | Carousel Assembly | A123 | 0.075 | 0.100% | | | Albedo Plate | A124 | 0.038 | 0.050% | | | Test Baffle | A125 | 0.038 | 0.050% | | | Alignment | A126 | 0.075 | 0.100% | | | ARMS | A127 | 0.225 | 0.300% | | | SWRS | A128 | 0.188 | 0.250% | | | TACR | A129 | 0.188 | 0.250% | | | Instrument | A13 | 0.23 | 0.31% | SQRT(J25^2+J26^2+J27^2+J28^2) (RSS of lower terms) | | Sensor Assembly | A131 | 0.150 | | 4.2.4.3.1.3 Sensor Assembly (A131). The shortwave sensor assembly shall cause shortwave | | Pointing Subsystem | A132 | 0.113 | | 4.2.4.3.1.4 Pointing Subsystem (A132). The biaxial scan assembly and its related position ( | | Electrical Subsystem | A133 | 0.075 | | 4.2.4.3.1.5 Electronics Subsystem (A133). The electronics subsystem (less position control | | In-flight Calibration | A134 | 0.113 | | 4.2.4.3.1.6 In-Flight Calibration (A134). The in-flight calibration subsystem shall cause sho | | Flight Errors | A2 | 0.57 | 0.75% | SQRT((Cal Process)^2+(Orbital Effects)^2+(Instrument)^2) | | Calibration Process | A21 | 0.19 | | 4.2.4.3.2.1 Calibration Process (A21). The flight calibration process, which include | | Spectral Knowledge | A211 | 0.075 | 0.100% | , , , , , , , , , , , , , , , , , , , , | | Data Reduction | A212 | 0.090 | 0.120% | | | Out of Field | A213 | 0.150 | 0.200% | | | Orbital Effects | A22 | 0.25 | | 4.2.4.3.2.2 Orbital Effects (A22). The orbital environment shall cause shortwave c | | Environment | A221 | 0.113 | 0.150% | | | Off-axis Sources | A222 | 0.225 | 0.300% | | | Instrument | A23 | 0.47 | | SQRT(J39^2+J40^2+J41^2+J42^2) (RSS of lower terms) | | Sensor Assembly | A231 | 0.263 | | 4.2.4.3.2.3 Sensor Assembly (A231). The shortwave sensor assembly shall cause shortwav | | Pointing Subsystem | A232 | 0.075 | | 4.2.4.3.2.4 Pointing Subsystem (A232). The biaxial scar | | Electrical Subsystem | A233 | 0.075 | | | | In-flight Calibration | A234 | 0.375 | | 4.2.4.3.2.5 Electronics Subsystem (A233). The electron 4.2.4.3.2.6 In-Flight Calibration (A234). The in-flight ca | | Margin | A3 | 0.11 | 0.16% | Remaining Margin given allocated values for Total Channel Accuracy Error. Calculat | #### **Spectral Response Function Evaluation** Reanalysis of ground test data to determine the optimal At-launch Spectral Response Function (SRF) for CERES sensors. #### **Reflected Solar Bands:** - Component measurements re-evaluation: Silver data from different coating runs. - Impact of shortwave source spectral throughput on the band-pass filters used in the determination of Gain/SRF. #### **Emitted Thermal bands:** Incorporated Fourier Transform Spectrometer (FTS) measurement analysis to determine the SRF in the Longwave region. **Lead: Mohan Shankar** #### **Total Channel Spectral Response Functions** #### **TERRA Radiance Comparison: March 2000** #### **Edition2 and Edition3 Spectral Response Function** ALL SKY Global Flux Results for March 2000 | | FM1 | | | FM2 | | | FM1-FM2 | | |--------|------------------|------------------|---------|------------------|------------------|-------------|----------|----------| | | Edition3<br>Wm-2 | Edition2<br>Wm-2 | Ed3-Ed2 | Edition3<br>Wm-2 | Edition2<br>Wm-2 | Ed3–<br>Ed2 | Edition2 | Edition3 | | LWday | 230.74 | 228.91 | 0.80% | 230.74 | 229.91 | 0.36% | -0.43% | 0% | | LWnite | 224.99 | 224.15 | 0.37% | 224.36 | 223.82 | 0.24% | 0.15% | 0.28% | | sw | 255.96 | 255.84 | 0.05% | 255.89 | 255.70 | 0.07% | 0.03% | 0.05% | Notes: ERBE-Like ES-8 NADIR data Matched Footprints Each sensor on native radiometric scale Ed3 or Ed2 Gains New BOM SRF Ground to Flight Shift Edition3 Thermal NASA Langley Research Center / Science Directorate Lead: Dale Walikainen #### **CERES Edition3 Calibration Report** #### **Edition3 Calibration Protocol: Updates** #### **Re-Analysis of Ground Calibration Data** - Update uncertainty analysis - Verify at-launch Radiometric Gains - Verify at-launch Spectral Response Functions #### In-Flight Radiometric coefficient updates - Gain - Thermal Correction - Offsets - 2<sup>nd</sup> Time Constant Establish a common Radiometric Scale across all CERES Sensors - Flight Model 1 chosen as the standard Determine optimal Spectral Response Functions to account For spectral darkening in the reflected solar bands. Determination of <u>Unfiltered</u> Radiances Determination of *Filtered* Radiances #### **Ground to Flight Shift Analysis for Edition3** IBB and SWICS Pre-Launch and Post-Launch calibration data re-evaluated to quantify ground to flight changes in sensor gains. #### **Ground to Flight change in sensor responsivity:** | | Total | Window | Shortwave | |-----|--------|--------|-----------| | FM1 | -0.13% | 0.40% | -0.50% | | FM2 | -0.21% | 1.61% | -0.01% | | FM3 | 0.04% | 0.25% | 8.00% | | FM4 | -0.62% | 0.37% | -1.96% | Note: Terra shifts incorporated in Edition3 Agua shifts included in Edition1-CV **Lead: Susan Thomas** #### **In-Flight Gain Analysis for Edition3** In-flight gain updates determined using the Internal Calibration Source (ICS) - •Internal Blackbody (IBB) *Total, Window* - •Shortwave Internal Calibration Source (SWICS) Shortwave Monthly variation in the Total and Window sensor gain observations filtered with a five month running mean. **Lead: Phil Hess** #### Scan Angle Dependent Offset Stability Verification Space look samples: $1 \rightarrow 60$ & $600 \rightarrow 660$ Analysis of nighttime Earth viewing data combined with Limb Darkening model, offset stability verified at the 0.05 Wm-2 level Pattern Recognition in Reducing Bias of CERES Radiometeric Measurements; Z. Peter Szewczyk, AIAA-2008-884, 46th AIAA Aerospace Sciences Meeting and Exhibit, Reno, Nevada, Jan. 7-10, 2008 #### 2<sup>nd</sup> TC Verification/update in flight Total Channel - Edition 1&2 filter parameters were determined using internal calibration data - analyzing the difference between calibration signal and radiometer response - Edition 3 filter parameters are set based on analyzing Earth viewing data - measurements of nightime tropical mean tropics at night for total channel (LW) hot to cold: B - C cold to hot: A - D #### 2<sup>nd</sup> TC Verification/update in flight Total Channel | | λ | С | |-----|------|--------| | FM1 | 7.60 | 0.008 | | FM2 | 7.60 | 0.014 | | FM3 | 3.0 | 0.0135 | | FM4 | 4.0 | 0.011 | Slow mode of the CERES scanning radiometers; Szewczyk, Z. Peter, Remote Sensing of Clouds and Atmosphere XII, Proceedings of SPIE Vol. 6745, paper 6745-30, 2007 **Lead: Peter Szewczyk** #### **CERES Edition3 Calibration Report** #### **Edition3 Calibration Protocol: Updates** #### **Re-Analysis of Ground Calibration Data** - Update uncertainty analysis - Verify at-launch Radiometric Gains - Verify at-launch Spectral Response Functions #### In-Flight Radiometric coefficient updates - Gain - Thermal Correction - Offsets - 2<sup>nd</sup> Time Constant #### Establish a common Radiometric Scale across all CERES Sensors - Flight Model 1 chosen as the standard Determine optimal Spectral Response Functions to account For spectral darkening in the reflected solar bands. Determination of *Filtered* Radiances #### **CERES Edition3 Calibration Report** #### **Edition3 Calibration Protocol : Updates** #### **Re-Analysis of Ground Calibration Data** - Update uncertainty analysis - Verify at-launch Radiometric Gains - Verify at-launch Spectral Response Functions In-Flight Radiometric coefficient updates - Gain - Thermal Correction - Offsets - 2<sup>nd</sup> Time Constant Establish a common Radiometric Scale across all CERES Sensors - Flight Model 1 chosen as the standard Determine optimal Spectral Response Functions to account For spectral darkening in the reflected solar bands. Determination of <u>Unfiltered</u> Radiances Determination of *Filtered* Radiances # Edition3 Spectral Darkening Correction & Validation Of CERES Reflected Solar bands (SW and SW/TOT channels) ### Part 1 SW Channel #### Strategy for Characterizing Spectral Degradation #### **Direct Nadir Radiance Comparison** - Assumptions - temporal variation in FM2/FM1 SW unfiltered radiance ratio (i.e. direct nadir radiance comparison) is due to spectral degradation - Spectral degradation occurs only on RAPS instrument - Compare monthly averaged spatially/temporally matched nadir FM1 and FM2 observations for specific scene types - Clear ocean shows largest sensitivity to RAPS spectral darkening - Xtrack mode sensor unfilter with previous month's SRF. - RAPs mode sensor Retrieve optimal SRF from a set of candidate SRFs with varying degrees of spectral darkening - Optimal RAP SRFs ensure constant SW unfiltered FM2/FM1 radiance ratio throughout the mission. #### **Operational Mode and Direct Compare** Crosstrack (FAPS) Stowed Mixed Crosstrack/Biaxial Instrument operating in RAPS mode drops in SW response relative to instrument operating in cross-track mode. #### **Candidate Spectral Darkening Curves** - Functional form similar to that observed in other missions (e.g. GOME, LDEF) - Spectral darkening increases with shorter wavelengths. - Plot shown is only a subset of the 53 "candidate" curves. #### Impact to Observations of Typical Scenes Approximate Relationship between Spectral Darkening Parameter and SW Radiance Changes since BOM (Terra) #### Retrieved SW Channel Degradation Parameter Alpha #### Retrieved SW Channel Degradation Parameter Alpha #### Alpha Retrieval Results: FM1 and FM2 SW Channels #### Alpha Retrieval Results: FM3 and FM4 SW Channels #### **SW** Channel Broadband Throughput Loss #### **Sciamachy Clear Ocean Spectra** #### **SW** Channel Broadband Throughput Loss #### **Sciamachy Clear Ocean Spectra** #### **Operational Mode and Direct Compare** #### Edition1-CV Clear Ocean FM2/FM1 Filtered Radiance #### Edition1-CV Clear Ocean FM3/FM4 Filtered Radiance Instrument operating in RAPS mode drops in SW response relative to instrument operating in cross-track mode. #### **Operational Mode and Direct Compare** #### Edition1-CV Clear Ocean FM2/FM1 Filtered Radiance #### Edition1-CV Clear Ocean FM3/FM4 Filtered Radiance Instrument operating in RAPS mode drops in SW response relative to instrument operating in cross-track mode. #### FM2/FM1 SW Unfiltered Radiance Ratio for Clear Sky Scenes #### FM2/FM1 SW Unfiltered Radiance Ratio for All Sky Scenes #### FM3/FM4 SW Unfiltered Radiance Ratio for Clear Sky Scenes #### FM3/FM4 SW Unfiltered Radiance Ratio for All Sky Scenes #### **Edition3 Validation: CERES to SeaWiFS** CERES Anom Minus SeaWiFS Anom: -0.106 ± 0.2 Wm<sup>-2</sup> per decade CERES Variability (1 $\sigma$ ) = 0.79 Wm<sup>-2</sup> SeaWiFS Variability (1 $\sigma$ ) = 0.76 Wm<sup>-2</sup> $\sigma(CERES - SeaWiFS) = 0.21 Wm^{-2}$ #### **Edition3 Validation: SW TOA Flux** #### **Edition3 Validation: SW TOA Flux** ## Part 2 SW Portion of Total Channel or Daytime LW Fluxes #### **LW Day Night Difference Trends** $$LW_{day} = Total - Shortwave$$ $$LW_{day} = LW/TOT + SW/TOT - Shortwave$$ $$LW_{night} = LW/Total$$ - Apply Total, WN and SW gains. - Apply Optimal SW channel SRF's - Select Total SRF from a "candidate" set of SRFs that constrains the OLR Daytime minus Nightime difference to the trend of the WN channel Daytime minus Nightime observations. - WN channel Daytime minus Nightime difference is robust - Calibration stability over an orbital cycle - As a proxy for the broadband OLR Day Night difference trends - Verified by comparison to AIRs #### **OLR Day Night Difference Trends: Tropical Mean** #### **Tropical Mean Day – Night Flux Difference** ## **Establishing a Constraint for LW Fluxes** #### Zonal Averages of Unfiltered Radiances All-Sky Ocean (30S – 30N), FM1 ## **Establishing a Constraint for LW Fluxes** #### Zonal Averages of Unfiltered Radiances All-Sky Ocean (30S – 30N), FM1 ## **Determination of Optimal SRF for SW/TOT** #### Zonal Averages of Unfiltered Radiances All-Sky Ocean (30S – 30N), FM1 ## **Edition 2 & 3 Day Night Comparison : LW TOA Flux** ## Global Daytime and Nighttime LW TOA Flux (FM1; All-Sky; All Surfaces) #### **Edition3 Validation: LW TOA Flux** ## **Design Change - SWICS** - CERES uses a Short Wavelength In-flight Calibration Source (SWICS) to provide on-orbit traceability of the SW channel radiometric performance - Heritage hardware design cannot characterize/correct for in-flight short wavelength losses in instrument observed on orbit (FM1-FM4) - Legacy lamp does not contain the proper spectral content to detect spectral changes - · Reference detector failed to meet stability spec - FM6 SWICS Implementation Methodology - Measurement requirement is a narrow band blue energy source to supplement the broadband legacy lamp output. - A series of trade studies and analyses to improve the SWICS performance has been completed. Northrop has proposed an improved SWICS design utilizing an integrating sphere with: - Blue Light Emitting Diode (LED) - Funding not currently available - Solar port with blue band-pass filter \_ - Legacy tungsten lamp(s) - Functioning reference detector to provide independent check on sources #### **Design Change – Mirror Attenuator Mosaic** - CERES utilizes a Mirror Attenuator Mosaic (MAM) to attenuate solar irradiance allowing the sun to serve as the primary radiometric source for quantifying radiometric stability of SW and SW portion of TOT channels - Changes in the MAM's effective surface reflectance of 3 to 7 percent on the CERES/EOS sensors have prevented the use of solar calibrations as a rigorous stability metric - Root cause of this change is two phenomena - Degradation of SiOx protective overcoat due to Atomic Oxygen (initial brightening) - Contamination on reflective surface causes decreased reflectance in blue region - FM6 Solar Attenuator Implementation Methodology - Measurement requirement is rigorous knowledge of relative changes in the MAM's effective surface reflectance - Confidence in this knowledge is attained by... - Pre-flight verification of the hardware's stability over the life of the mission - Enhanced screening and acceptance/testing program - Specification of Si0<sub>2</sub> (as opposed to Si0x) for protective overcoat - Independent measurement of MAM reflectance - Implementation of stable reference detector Funding not Currently Available #### **Legacy SWICS Calibration Source Spectral Content** - SWICS insensitive to blue end of CERES SW Spectral Response Function - Significant contribution in this region from Earth scenes (e.g., clear ocean) - ⇒ Lamps cannot detect changes at shorter wavelengths #### **EOS Results** - SWICS suggested SW channels were stable to 0.1% - Earth viewing measurements showed scene-dependent decreases - ⇒ Bluer scenes (clear ocean) had larger changes than white scenes (deep conv clouds) ## Legacy CERES SW Onboard Calibration Sources #### **Shortwave Internal Calibration Source (SWICS)** - Evacuated Quartz tungsten lamp operated at 3 Levels (2100, 1900, 1700 K spectrums) (Insufficient Spectral Coverage) - Silicon Photodiode (SiPd) reference detector (Failed part) - Design specification is +-0.5% stability over 5-years - Designed primarily to transfer SW channel Ground Cal measurements to orbit #### Mirror Attenuator Mosaic (MAM) - Solar Diffuser plate attenuates direct solar view (~5800 K Spectrum) - Nickel substrate with Aluminum coated spherical divots - No independent reference detector - Provides a relative calibration of the Shortwave and Total channel - Designed to provide a long-term on-orbit SW calibration source - Solar Cal results to date are invalid due to large drifts in MAM surface reflectances ## Approximate Relationship between Spectral Darkening Parameter and SW Radiance Changes since BOM (Aqua) # **Approximate Relationship between Spectral Darkening Parameter and SW Radiance Changes since BOM** #### FM1 Zonal Averagse (16S – 16N) for Ocean ## Establishing a common CERES Radiometric Scale CERES measurements span 12 years (1998-2009) and are taken by 5 different instruments. TRMM-PFM: January – August 1998, March 2000 Terra – FM1& FM2: March 2000 – Present Aqua – FM3 & FM4: July 2002 - Present The same radiometric scale at the Beginning of Mission March 2000 for Terra and July 2002 for Aqua - FM1 is selected to be the climate instrument: - Produces the longest, continuous data set - Longest in crosstrack mode of operation - Shows the smallest spectral changes for the mission - Shows the best consistency for the 3-channels comparison - Shows the smallest day-night difference - Has been used to compare with AQUA since 2002 ## Radiometric Performance Requirements # CERES is defined as a class 'B' Mission 5-year design Lifetime | Spectral<br>Regions | Solar | | Terrestrial | | Atmospheric<br>Window | |-------------------------------|---------------------------|-------------------------------|---------------------------|------------------------------|-----------------------| | Wavelengths | 0.3 - 5.0 μm | | 5.0 - 200 μm | | 8 - 12 μm | | Scene levels | <100 w/m <sup>2</sup> -sr | >100 w/m <sup>2</sup> -sr | <100 w/m <sup>2</sup> -sr | >100 w/m <sup>2</sup> -sr | All Levels | | Accuracy<br>Requirements | 0.8 w/m <sup>2</sup> -sr | 1.0 % | 0.8 w/m <sup>2</sup> -sr | 0.5 % | 0.3 w/m²-sr | | SOW Stability<br>Requirements | | < 0.14%/yr | | < 0.1%/yr | | | Climate<br>Stability Goals | | < 0.6 w/m²/dec<br>< 0.03 %/yr | | < 0.2 w/m²/dec<br>< 0.02%/yr | | - Requirements for CERES are more stringent than ERBE's by a factor of 2 - Requirements per Ohring et. al. are more stringent than CERES by a factor of 3-5 Calibrate, Calibrate, Calibrate.... ## Path to ERB CDR Continuity | Capability | FM-5 | FM-6 | CERES Follow-on | |-------------------------------------------|-----------------------------------------------|----------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------| | Lineage | As-Built | Build to Print, with modest<br>upgrades, Technology<br>Bridge | New Design | | Flight Software | Bug fixes, minimal functionality improvements | Bug fixes, minimal functionality improvements | Bug fixes, Full functionality improvements | | New Solar Calibration<br>MAM | | Yes + enhanced screening | Yes + enhanced screening | | Shortwave Internal Cal<br>Source Upgrade* | | Minimal Spectral Capability | Multi-spectral Capability | | Replace 8-12 μm<br>Channel | | 5 - 100 Micron | 5 - 100 Micron | | New Detectors | | | Yes | | "10 km" FOV** | | | Yes | | Ground Calibration | Re-verify sources, revisit procedure | Re-verify sources, update procedures, upgrade data acquisition equipment, enhanced emphasis in SOW | Re-verify sources, update procedures, upgrade data acquisition equipment, enhanced emphasis in SOW | <sup>\*</sup> Updated shortwave requirements based on improved understanding of reflected spectrum from CERES experience <sup>\*\*</sup> Nominal improved FOV, final requirement set as part of CERES follow-on instrument study ## **CERES FM6 Project Organization** #### Achieving Satellite Instrument Calibration for Climate Change (ASIC³) #### Report of a Workshop Organized by National Oceanic and Atmospheric Administration National Institute of Standards and Technology National Aeronautics and Space Administration National Polar-orbiting Operational Environmental Satellite SystemIntegrated Program Office Space Dynamics Laboratory of Utah State University At the National Conference Center, Lansdowne, VA, May 16-18, 2006 #### Edited by George Ohring #### Contributors | James G. Anderson | Philip Ardanuy | Gail Bingham | |-------------------|-------------------|----------------| | James Butler | Changyong Cao | Raju Datla | | John Dykema | William Emery | Lawrence Flynn | | Gerald Fraser | Mitchell Goldberg | Greg Kopp | | Toshio Iguchi | David Kunkee | Stephen Leroy | | Laury Miller | David Pollock | Hank Revercomb | | Scott Shipley | Karen St. Germain | Tom Stone | | Joe Tansock | Alan Thurgood | David Tobin | | Stephen Ungar | Bruce Wielicki | David Winker | | Jack Xiong | Fuzhong Weng | | June 2007 ## ASIC<sup>3</sup> (2006) Workshop Recommendations - Partially *redundant on-board calibrations* to improve knowledge of instrument stability. Improvements are needed in broadband MAM or diffuser designs to meet the new climate stability requirements. - More *careful attention be paid to potential contamination of optical surfaces* for climate instruments during ground testing, as well as improving the technologies for measuring and correcting any potential contamination. - Flight of the CERES FM-5 instrument use only the crosstrack scan mode to avoid in-orbit contamination of the SW channel optics. We also recommend that future calibration observatories in space be designed to explicitly account for expected in-orbit contamination, even if its level is small. - Future broadband instruments should examine the potential for 0.3 to 0.5 μm sources such as small nonlinear optics lasers to explicitly monitor throughput below 0.5 μm. This issue appears to exist for all instruments measuring solar radiation with wavelengths below 0.5 μm and should be accounted for in calibration system design. ## LW Day Night Difference Trends Use of WN channel daynight difference as a stability metric has been independently verified by **AIRs** • Apply Total, WN an With SW spectral da that eliminates (BOM). AIRs study mitigates the concern we had optimal SRFs, regarding broadband day night changes which would not be observed by our 8-12 micron window channel ected SW ate" set of SRFs g of Mission # Strategy for Characterizing Spectral Degradation (Direct Nadir Radiance Comparison) Need overall strategy slide SW constrained by ClrOcn, verified with All-sky then SW/TOT constrained by Day/Night Difference WN channel AIRs confirms this. #### **Edition3 Studies** - Spectral response degradation in SW channel - determine time-dependent "optimal" SRFs from Direct Compare approach - incorporate temporally varying SRFs in the SW measurements (implemented in spectral unfiltering algorithm) - ♣ Divergence between daytime and nighttime OLR records with time ## **In-Flight Gain Analysis for Edition3** #### Ground to Flight change in sensor responsivity: **Lead: Susan Thomas** | | Total | Window | Shortwave | |-----|--------|--------|-----------| | FM1 | -0.13% | 0.40% | -0.50% | | FM2 | -0.21% | 1.61% | -0.01% | | FM3 | 0.04% | 0.25% | 8.00% | | FM4 | -0.62% | 0.37% | -1.96% |